The Effects of Major Reforms on Workers' Compensation Rates in California CHSWC February 9, 2006 Gregory Trout, MPA and Mark Priven, FCAS, MAAA, Bickmore Risk Services Malcolm Dodge, Octagon Risk Services ## Conditions Leading to Reforms - Open Rating: 1995 - Claims Cost Increases - Premium Increases - Insolvencies # Conditions Leading to Réforms #### **BRS Study of Reforms** - Authorized by SB 899 - Initiated by DWC - No Cost to Taxpayers (insurance industry assessment) - Scope: Impact of Reforms on Claims Costs - Charged Premiums - Insurance Company Surplus - Marketplace/Competition - WCIRB/CDI Estimates #### Scope of Study #### **Reforms Focused on:** - AB 749 (2002) - AB227/SB228 (2003) - SB 899 (2004) #### BRS Study of Reforms - I. Background Leading to Workers' Compensation Reforms - II. Scope and Approach - **III.** Claims Savings Generated by Reforms - **IV.** Effect of Reforms on Insurance Rates - V. Effects of the Reforms on Insurance Industry Surplus and Solvency - VI. Insurance Markets and Competition - VII. Adequacy and Accuracy of Workers' Compensation Insurance Bureau and California Department of Insurance Rates - VIII. Evaluation of Reforms in Other States - **IX.** Evaluation of Regulatory Structure - X. Areas of Further Research ### Limitations of Study - Fairness of Benefit Levels and Medical Fees - Quality of and Access to Medical Care - Effects on Self-Insurers - Long Term Effects of Reforms #### Overall Savings | Exhibit V.1. Impact of Reforms on Insurance Industry Reserves (2003 & Prior): (\$Billions) | | | | | |--|----------------------------|-------------------------|--|--| | Reform | Savings
Active Insurers | Savings
All Insurers | | | | Medical Fees | \$2.3-\$2.6 | \$2.8-\$3.1 | | | | Evidence-Based Medicine | \$2.9-\$4.0 | \$3.4-\$4.7 | | | | Permanent Disability | <u>\$0.2-\$2.8</u> | <u>\$0.2-\$2.9</u> | | | | Total | \$5.4-\$9.4 | \$6.4-\$10.7 | | | # Retrospective Impact of Reforms •Historical Evaluations #### Claims Costs Claims Costs: Dollars •Claims Costs: Percent •Claims Costs by Major Component #### •Insurance Company Rates •Insurance Industry Return to Profit •Insurance Company Market Share #### California vs. Other States #### •Loss Rate Comparison | Exhibit IV.9. Pure Premium Relationship to California – Percentage Higher or Lower
Approved Pure Premiums at January 1, 2006
Excluding Loss Adjustment Expense | | | | | | |--|-------------------------|------------------------|---------------------|--|--| | Higher than California | | Lower than California- | | | | | More than
25% Higher | Less than
25% Higher | Less than
25% Lower | More than 25% Lower | | | | Florida | Alaska | Minnesota | Arizona | | | | Montana | Texas | | Colorado | | | | | | | Hawaii | | | | | | | Massachusetts | | | | | | | Michigan | | | | | | | Nevada | | | | | | | New York | | | | | | | Oregon | | | | | | | Wisconsin | | | Note: Approved Pure Premiums in California have declined by more than 40% since July 2003. #### **Uncertainties Remain** Future and Retroactive Cost Savings will be impacted by: - Changes due to Legal Decisions - Legislative Changes - Regulatory Changes - Changes to System through Voter Initiatives #### Study Availability - The Study can be downloaded on the internet from: - BRSrisk.com - dir.ca.gov/DWC - Or by requesting a CD from BRS or DWC